Pharmaceuticals and organochlorine pesticides in sediments of an urban river in Florida, USA Yun-Ya Yang · Gurpal S. Toor · Clinton F. Williams Received: 23 June 2014 / Accepted: 23 January 2015 / Published online: 8 February 2015 © Springer-Verlag Berlin Heidelberg 2015 #### **Abstract** Purpose Sediments from a rural to urban gradient along the Alafia River in Florida, USA, were collected to determine the risk of environmental contamination with legacy (organochlorine pesticides (OCPs)) and new contaminants (pharmaceuticals). Materials and methods Bed sediments (0–10 cm) collected from rural and urban sub-basins of the Alafia River were analyzed for OCPs and pharmaceuticals using standard gas chromatography and liquid chromatography-mass spectrometry techniques. Results and discussion Three most frequently detected pharmaceuticals in sediments were carbamazepine (100 % of samples), trimethoprim (89 % of samples), and pseudoephedrine (63 % of samples). While acetaminophen, diphenhydramine, lidocaine, and nicotine were detected in <30 % of samples. The detection of caffeine in all sediment samples suggests that domestic wastewater from wastewater treatment plants and/or septic systems may be a contributing source at all the sites. Among the OCPs, endosulfan I was most frequently detected (37 % of samples), followed by δ -hexachlorocyclohexane (15 % of samples), γ -chlordane and endosulfan II (both in 11 % of samples), and dichlorodiphenyldichloroethylene and methoxychlor (both in 7 % of samples). The lower concentra- tions of OCPs (sum 0-16.1 ng g⁻¹) than pharmaceuticals (sum 0.5-61.9 ng g⁻¹) in sediments are probably due to the historic use of OCPs since these were banned for use in the USA in the 1970s, while pharmaceuticals are still used. Conclusions The variability in detection and concentrations of legacy and new compounds in rural and urban stream sediments is likely due to the different magnitude of input sources, site characteristics, and chemical properties of individual compounds. Significant positive correlations between OCPs and sediment properties (organic matter, silt, and clay) suggest that sediments are a major sink of various contaminants in the Alafia River. We conclude that the concentrations of both pharmaceuticals and OCPs in sediments of this urban river are relatively lower than existing literature; however, these can still be of environmental concern to aquatic organisms. **Keywords** Organochlorine pesticides · Pharmaceuticals · River sediments · Urbanizing watershed #### Responsible editor: Kimberly N. Irvine Y.-Y. Yang · G. S. Toor (☒) Soil and Water Quality Laboratory, Gulf Coast Research and Education Center, University of Florida, Institute of Food and Agricultural Sciences, 14625 CR 672, Wimauma, FL 33598, USA e-mail: gstoor@ufl.edu C. F. Williams USDA-ARS, US Arid Land Agricultural Research Center, 21881 N. Cardon Ln, Maricopa, AZ 85239, USA ### 1 Introduction Organic contaminants, including pharmaceuticals and organochlorine pesticides (OCPs), are an environmental concern because of their potential impact on aquatic organisms and capacity to bioaccumulate in the food chain (Nakata et al. 2002; Loganathan et al. 2009; Kummerer 2010; Santos et al. 2010). The effects of pharmaceuticals and OCPs on the environment and aquatic organisms depend on the environmental persistence, dosage frequency, and concentrations of compounds (Heberer 2002; Whalen et al. 2003; Kuranchie-Mensah et al. 2012). Pharmaceuticals are used for specific biological functions in animals and humans. The primary source of pharmaceuticals in the aquatic environment is domestic wastewater (Clara et al. 2004), industrial wastewater (Kolpin et al. 2002), wastewater from septic systems (Carrara et al. 2008), landfill leachate (Holm et al. 1995; Barnes et al. 2008), and animal feed lots (Orlando et al. 2004). A number of studies have documented the presence of pharmaceuticals such as analgesics, antibiotics, anticonvulsants, lipid regulators, and even recreational drugs in water bodies that receive domestic wastewater from wastewater treatment plants (Ternes 1998; Clara et al. 2004; Stackelberg et al. 2004; Kummerer 2010). For example, 40 organic wastewater-related contaminants, including antibiotics, prescription and non-prescription drugs, and their metabolites, were detected in one or more stream water or drinking water samples in the USA (Stackelberg et al. 2004). In a reconnaissance survey conducted by the US Geological Survey, pharmaceuticals were detected at various concentrations and frequencies in streams that receive discharge from agricultural, domestic, and industrial sources (Kolpin et al. 2002). Another national-scale study in the USA that sampled areas suspected to be contaminated from either animal or human waste detected multiple pharmaceuticals in groundwater (Barnes et al. 2008). In contrast to the aquatic environment, the occurrence and fate of pharmaceuticals in solid matrices, such as sediments have not yet been thoroughly investigated in most parts of the world. Several OCPs, including dichlorodiphenyltrichloroethane (DDT), aldrin, chlordane, endosulfan, and lindane have been used worldwide as active insecticides for pest control in agriculture and for vector control in humans. Although most OCPs were banned in the USA and other regions in the 1970s and 1980s, several OCPs are still detected in the environment due to their environmental persistence (Blais 2005; Xue et al. 2006; Daly et al. 2007; Sajwan et al. 2008). Many of the OCPs and their metabolites have been implicated to cause a wide range of health effects on aquatic organisms including changes in reproduction and endocrine disruption (McCain et al. 1996; Fisher et al. 2000). The main sources of OCPs in the aquatic environment included discharge of domestic sewage and industrial wastewater (Doong et al. 2002), agricultural runoff (Kuo et al. 2012), or atmospheric deposition (Daly et al. 2007). Due to the high hydrophobicity and low solubility, OCPs are mainly present in particulate matter such as bed sediment in aquatic ecosystems. Several surveys conducted in different regions of the world have observed OCPs in coastal and river sediments (Carr et al. 1996; Santschi et al. 2001; Doong et al. 2002; Grabe and Barron 2004; Zhang et al. 2004). Studies have shown that sediment contamination can lead to adverse effects on aquatic organisms (Carr et al. 1996; McCain et al. 1996; Fisher et al. 2000). For example, four species of fish (*Arius felis*, *Fundulus grandis*, *Fundulus* Knowledge of the occurrence and environmental persistence of contaminants is important to improve the management strategies and evaluate the success of contamination control measures. In order to better understand the contamination of organic contaminants in urban streams, we investigated the compounds that represent currently used organic contaminants such as pharmaceuticals and legacy compounds such as OCPs that were once used in agricultural related products but are now banned. Thus, the objectives of this study were to (1) determine the occurrence of select pharmaceuticals and OCPs in stream sediments in sites that represent a rural to urban gradient along the Alafia River, which is a tributary of Tampa Bay, and (2) compare and contrast the concentrations of pharmaceuticals and OCPs found in our study with the existing literature to evaluate the risk of sediment contamination. #### 2 Materials and methods ## 2.1 Study area and sampling locations The Alafia River drains 1093 km² of an urban watershed to Tampa Bay estuary in Florida. The locations of sampling sites are shown in Fig. 1 and the characteristics (location, land use, likely contaminant sources) at each of the sites are listed in Table 1. We collected bed sediments from nine sites located in the Alafia River; these sites drain different areas of the watershed representing agricultural, urban, and industrial areas (Table 1). Major land uses in the Alafia River watershed are urban (20 %), agricultural (8 %), pasture (11 %), forest (18 %), and phosphate mining (32 %) (Khare et al. 2012). North Prong and South Prong are two main tributaries of the Alafia River that contributes about 60 % of total discharge. Three streams (Bell Creek, Turkey Creek, and Fishhawk Creek) are the minor tributaries that discharge to the lower reaches of the Alafia River. The area under residential land use in various subbasins ranged from 3 to 64 %, and built-up area varied from 1 to 14 %. Other major land uses in sub-basins are forest (12– 37 %), pasture (2–23 %), and agricultural (1–24 %). In two Fig. 1 Location map showing nine sampling sites in the subbasins of the Alafia River watershed, FL, USA sub-basins, most of the area is under phosphate mining (both abandoned and active), ranging from 39 % in North Prong to 66 % in South Prong. The Alafia River is tidally influenced for 18 km from its mouth; total length of the river is 80 km (Chen 2004). Lithia Springs, a second magnitude spring, and Buckhorn Spring provide relatively steady freshwater flows to the river (Chen 2004). At each sampling site, three transects of $1 \text{ m} \times 1 \text{ m}$ were selected. From each transect, five cores from 0 to 10 cm were collected in April 2009, and then, a composite sample was Table 1 Location characteristics of the Alafia River watershed, FL, USA | Sub-basin | Sampling location | | Drainage
area | | Land use | | | | | Wastewater treatment plant | Number of septic systems per hectare | | |----------------|-------------------|-----------|------------------|----|---------------|----------|--------------|---------|--------|----------------------------|--------------------------------------|-------| | | Latitude | Longitude | km ² | % | Residential % | Built-up | Agricultural | Pasture | Forest | Mined | | | | Buckhorn Creek | 27.55 | -82.03 | 19 | 2 | 64 | 7 | 1 | 2 | 12 | 0 | No | 0.37 | | Bell Creek | 27.51 |
-82.16 | 51 | 5 | 24 | 1 | 12 | 21 | 37 | 1 | No | 0.12 | | English Creek | 27.93 | -82.06 | 99 | 9 | 21 | 14 | 19 | 23 | 20 | 3 | No | 0.10 | | Turkey Creek | 27.91 | -82.18 | 128 | 13 | 20 | 3 | 24 | 16 | 12 | 0 | One | 0.11 | | North Prong | 27.86 | -82.13 | 350 | 32 | 18 | 6 | 4 | 5 | 16 | 39 | One | 0.57 | | Fishhawk Creek | 27.85 | -82.24 | 71 | 7 | 11 | 3 | 14 | 23 | 32 | 0 | No | 0.007 | | South Prong | 27.86 | -82.13 | 277 | 26 | 3 | 1 | 4 | 9 | 15 | 66 | No | 0.01 | made to represent one replication. This resulted in three replicate samples for each site. # 2.2 Sediment analyses: basic properties, pharmaceuticals, and organochlorine pesticides Sediment samples were analyzed for various physical and chemical properties (Table 2). Sediment pH was measured by equilibrating 10 g of sediment sample with 20 ml of deionized water (1:2) for 1 h with a digital meter (Accumet XL60, Dual channel pH/ion/conductivity/dissolved oxygen meter, Fisher Scientific, Pandan Crescent, Singapore). The electrical conductivity (EC) of was measured using a sediment to deionized water suspension (1:1) with the same digital meter. Sediment samples were analyzed for sand, silt, and clay using the hydrometer method (Day 1965). Sediment organic matter was determined by the oxidation method of Walkley and Black (1934). Seventeen pharmaceuticals, as listed in Table 3, were extracted from the sediments using a methodology similar to Williams and McLain (2012). In brief, freeze-dried sediments were extracted for pharmaceutical analysis by accelerated solvent extraction (ASE-300, Dionex, Sunnyvale, CA, USA). Sediments were mixed with Hydromatrix® (15 g sediment/ 2 g Hydromatrix; Agilent Technologies, Santa Clara, CA, USA) and poured into 34-ml stainless steel extraction cell already containing a glass fiber filter and 1 cm of sand. The remainder of the extraction cell was filled with sand followed by another glass fiber filter. Cells were extracted using three static cycles with 75:25 (v/v) water/methanol at 100 °C and 10,340 kPa. Each cycle was 5 min long, and the final flush was 60 % of the pore volume. Extract solutions (60–70 ml) were then diluted with nano-pure water (~400 ml) so that the final solution had an organic solvent content of less than 5 %. Pharmaceuticals were extracted from solution using a conditioned Strata-X (Phenomenex, Torrance, CA, USA) solidphase extraction cartridge, followed by three 20-ml rinses of nano-pure water. The cartridge was then dried for 2 min and eluted with 3 ml of 1:1 methanol/water. Solvent was then evaporated to dryness under nitrogen gas at 35 °C. Samples were reconstituted with 1:9 methanol and nano-pure water to match the aqueous content of the mobile phase. Samples were then transferred to high-performance liquid chromatography (HPLC) vials for liquid chromatography (LC) mass spectrometry (MS) analysis. Table 4 lists the compound ionization mode along with parent and daughter compounds and limits of detection of selected pharmaceuticals. Pharmaceutical separation was performed using a $2.1\times$ 30 mm XTerra MS C18 column with a 2.5-µm stationary phase (Waters Co., Milford, MA, USA). Operating conditions of the LC included a mobile phase flow rate of 0.25 ml min⁻¹ with a binary mobile phase of acetonitrile and water. Ion production was enhanced by the addition of 0.1 % formic acid (positive ion mode) or 0.1 % NH₄OH (negative ion mode) to the mobile phase. Initial conditions were 10:90 acetonitrile/water, followed by isocratic flow for 1.5 min. At 1.5 min, a linear gradient from 10:90 acetonitrile/water to 90:10 acetonitrile/water was applied over 5 min, followed by 1.5-min isocratic flow at 90:10 acetonitrile/water. Twenty OCPs, as listed in Table 5, were extracted from sediments to investigate the environmental persistence of legacy compounds using modified EPA method 1699 for extraction (USEPA 2007a) and EPA method 8081 for analysis (USEPA 2007b). In brief, 10 g of sediment was suspended in 25 ml of petroleum ether-acetone mixture (1:1v/v) and sonicated for 20 min in an ultrasonic bath (35 kHz, 320 W, Super RK 510, Sonorex, Bandelin, Berlin, Germany). The extraction procedure was repeated four times, and the extract from the same sample was combined and filtered using Whatman filter paper. The extract was concentrated to 2 ml using rotary evaporator at 40 °C under a gentle nitrogen stream (Turbo Vap II, Zymark Inc.) and then transferred onto a Resprep Florisil cartridge (3 ml, 250 mg). Prior to sample loading, the cartridge was conditioned with 4 ml hexane. The sample was eluted with 100 ml of hexane/ethyl acetate (7:3v/v) and concentrated to 1 ml prior to gas chromatography with an electron capture Table 2 Physical and chemical properties of sediments in the 0- to 10-cm layer | | Buckhorn Creek | English Creek | Bell Creek | North
Prong 1 | North Prong 2 | Turkey Creek | Fishhawk
Creek 1 | Fishhawk
Creek 2 | South Prong | |---------------------------------|----------------|---------------|------------|------------------|---------------|--------------|---------------------|---------------------|-------------| | рН | 7.5 | 6.7 | 6.3 | 7.3 | 7.4 | 6.7 | 7.1 | 6.7 | 6.8 | | EC (μ S cm ⁻¹) | 151.6 | 159.2 | 89.4 | 93.6 | 115.3 | 342.5 | 139.0 | 56.2 | 102.1 | | Sand (%) | 95.0 | 85.3 | 93.3 | 94.7 | 93.7 | 75.0 | 95.0 | 95.3 | 94.3 | | Clay (%) | 4.0 | 8.3 | 4.3 | 3.7 | 5.0 | 18.3 | 4.3 | 3.7 | 3.0 | | Silt (%) | 1.0 | 6.3 | 2.3 | 1.7 | 1.3 | 6.7 | 0.7 | 1.0 | 2.7 | | OM (%) | 0.3 | 1.6 | 0.7 | 0.2 | 0.2 | 2.1 | 0.2 | 0.4 | 0.2 | EC electrical conductivity, OM organic matter Table 3 Target pharmaceutical classes and use, detection frequency, and concentration range | Compound | Class | Use | DF (%) | Range (ng g ⁻¹) | |-----------------|------------------|---|--------|-----------------------------| | Carbamazepine | Antiepileptic | Seizure disorders, neuropathic pain | 100 | 0.1–32.89 | | Caffeine | Stimulant | Coffee, tea, soft drinks | 100 | 0.2-24.38 | | Trimethoprim | Antibiotic | Urinary tract infection, pneumocystis pneumonia | 89 | 0.01-0.83 | | Pseudoephedrine | Ephedrine | Common cold, nasal congestion, sinus inflection | 63 | ND-0.22 | | Acetaminophen | Antiphlogistic | Pain, fever, sinus infection | 26 | ND-5.23 | | Diphenhydramine | Antiphlogistic | Common cold, hives, nausea | 4 | ND-0.32 | | Lidocaine | Anesthetic | Ventricular tachycardia, heart attack, burn | 4 | ND-0.03 | | Nicotine | Stimulant | Ulcerative colitis, tobacco abuse | 4 | ND-0.02 | | Atenolol | Beta-blocker | High blood pressure, heart attack | ND | NA | | Chloramphenicol | Antibiotic | Salmonella infections, otitis externa, rickettsiosis | ND | NA | | Ciprofloxacin | Antibiotic | Urinary tract infection, gonorrhea, gladder inflammation | ND | NA | | Cimetidine | Antacid | Gastroesophageal reflux disease, heartburn | ND | NA | | Diclofenac | Antiphlogistic | Inflammation, osteoarthritis, ankylosing spondylitis | ND | NA | | Gemfibrozil | Lipid regulating | High blood cholesterol level, high triglyceride | ND | NA | | Lincomycin | Antibiotic | Staphylococcus bacterial infection, streptococcus bacteria inflection | ND | NA | | Oxytetracycline | Antibiotic | Chest inflection psittacosis, eye inflection trachoma | ND | NA | | Ofloxacin | Antibiotic | Urinary tract infection, gonorrhea | ND | NA | DF detection frequency, ND not detected, NA not applicable detector (GC-ECD; Perkin Elmer Clarus 500, Waltham, MA, USA). During the analysis, verification of method performance was conducted by using matrix spike recovery, blank, and duplicate samples in a set of each ten samples. Target OCP analysis was performed using a GC-ECD coupled with a MultiPurpose sampler (MPS 2, GERSTEL, Mülheim, Germany). An Rtx®-CLPesticides2 column (30 m× 0.1 mm id×0.25 μ m, Restek Corp, USA) was used for separation of OCPs. An aliquot of 1 μ l sample was injected at 250 °C in splitless mode. Hydrogen was used as the carrier gas at a constant flow rate of 1 ml min⁻¹. The oven temperature was programmed at 110 °C (hold 0.5 min), increased to 230 °C at 25 °C min⁻¹, and further to 330 °C (hold 1 min) at 15 °C min⁻¹. Table 4 Ionization mode and limit of detection of selected pharmaceuticals | Compound | ES ionization mode | Parent (m/z) | Daughter (m/z) | LOD
(ng g ⁻¹) | |-----------------|--------------------|--------------|------------------|------------------------------| | Carbamazepine | Positive | 237.21 | 194.11 | 0.0014 | | Caffeine | Positive | 194.92 | 137.94 | 0.0013 | | Trimethoprim | Positive | 291.17 | 230.21 | 0.0019 | | Pseudoephedrine | Positive | 166.21 | 148.09 | 0.0017 | | Acetaminophen | Positive | 152.12 | 109.91 | 0.0038 | | Diphenhydramine | Positive | 256.26 | 167.13 | 0.0099 | | Lidocaine | Positive | 235.16 | 85.94 | 0.0075 | | Nicotine | Positive | 163.17 | 129.94 | 0.0018 | LOD limit of detection #### 3 Results and discussion #### 3.1 Physicochemical characteristics of sediments Sediment pH in all samples was 6.3-7.5, and electrical conductivity (EC) was $56.2-342.5~\mu S~cm^{-1}$ (Table 2). Of the nine sampling sites, seven sites had 93.3-95.3~% sand, 3-5~% clay, and 0.7-2.7~% silt. The remaining two sites had less sand and more clay and silt: Turkey Creek (75 % sand, 18.3 % clay, 6.7 % silt) and English Creek (85.3 % sand, 8.3 % clay, 6.3 % silt). The organic matter in all sediment samples ranged from 0.2 to 2.1~% (Table 2). # 3.2 Detection frequency and concentrations of pharmaceuticals in sediments At all sites, eight pharmaceuticals, including one antiepileptic (carbamazepine), two antiphlogistics (acetaminophen and diphenhydramine), one antibiotic (trimethoprim), two stimulants (caffeine and nicotine), one anesthetic (lidocaine) and one ephedrine (pseudoephedrine), were measured in at least one sediment sample, with concentrations ranging from 0 to 32.9 ng g⁻¹ (Table 3 and Fig. 2). Among the 17 analyzed
pharmaceuticals, caffeine (100 % detected; 0.2 to 24.4 ng g⁻¹), carbamazepine (100 % detected; 0.1 to 32.9 ng g⁻¹), trimethoprim (89 % detected; 0.01 to 0.83 ng g⁻¹), and pseudoephedrine (63 % detected; not detected (ND) to 0.22 ng g⁻¹) were frequently detected compounds in sediments. Other pharmaceuticals were detected fewer times, such as 26 % detection for acetaminophen (ND to Table 5 Target OCP use, detected frequency, and concentration range | Compound | Use | This study | 7 | Grabe and Barron (2004); $n=165-769$ | | | |--------------------|---|------------|-----------------------------|--------------------------------------|-------------------------------|--| | | | DF (%) | Range (ng g ⁻¹) | DF (%) | Maximum (ng g ⁻¹) | | | Endosulfan I | Insecticide | 37 | ND-4.67 | 1 | 4.9 | | | δ-НСН | Insecticide, ingredient in ointment | 15 | ND-1.27 | NA | NA | | | γ-Chlordane | Insecticide, control termites in homes | 11 | ND-1.54 | 17 | 166 | | | Endosulfan II | Insecticide | 11 | ND-6.31 | 7 | 2.88 | | | DDE | Degradation product of DDT | 7 | ND-3.14 | 19 | 34.9 | | | Methoxychlor | Insecticide | 7 | ND-3.94 | 4 | 2.5 | | | Endosulfan sulfate | Degradation product of endosulfan | 4 | ND-0.64 | 4 | 2.64 | | | Heptachlor | Insecticide, termite control | 4 | ND-1.18 | 4 | 1.9 | | | β-НСН | Insecticide, ingredient in ointment | 4 | ND-0.64 | NA | NA | | | ү-НСН | Insecticide, ingredient in ointment | 4 | ND-3.61 | NA | NA | | | Aldrin | Insecticide, wood preserve, termite control | ND | NA | 1 | 0.8 | | | α-Chlordane | Insecticide, control termites in homes | ND | NA | NA | NA | | | DDD | Degradation product of DDT | ND | NA | 19 | 56.3 | | | DDT | Insecticide | ND | NA | 6 | 12.03 | | | Dieldrin | Insecticide, wood preserve, termite control | ND | NA | 3 | 9.5 | | | Endrin | Insecticide, rodenticide | ND | NA | 9 | 2.64 | | | Endrin aldehyde | Insecticide, rodenticide, avicide | ND | NA | 5 | 3 | | | Endrin ketone | Degradation product of endrin | ND | NA | 2 | 5.1 | | | α-НСН | Insecticide, ingredient in ointment | ND | NA | NA | NA | | | Heptachlor epoxide | Insecticide, termite control | ND | NA | 5 | 0.94 | | DF detection frequency, ND not detected, NA not applicable $5.23~\rm ng~g^{-1}$) and only 4~% detection for diphenhydramine (ND to $0.32~\rm ng~g^{-1}$), lidocaine (ND to $0.03~\rm ng~g^{-1}$), and nicotine (ND to $0.02~\rm ng~g^{-1}$). Antiphlogistics (diclofenac), betablocker (atenolol), lipid-regulating agent (gemfibrozil), antibiotics (chloramphenicol, ciprofloxacin, lincomycin, oxytetracycline, and ofloxacin), and antacid (cimetidine) were not detected in any of the samples (Table 3). The lack of detection of several pharmaceuticals in sediment samples could be attributed to natural attenuation processes such as degradation or transformation to other compounds and existence of minimal sources of these compounds in the Alafia River watershed, as indicated in Table 3. In general, our findings are in line with previous research that investigated distribution and fate of 17 pharmaceuticals in water, sediment, and soil samples in the Pego-Oliva marsh, Spain (Vazquez-Roig et al. 2012). They found that carbamazepine (in 100 % samples), acetaminophen (87 %), and trimethoprim (20 %) were more frequently detected in sites impacted by discharge from wastewater treatment plants (WWTPs), while diclofenac and oxytetracycline were not detected in sediments. Variability in the concentrations of pharmaceutical in sediments across rural to urban stream sediments may reflect the variable loading from different sources. For example, among all the sampling sites, Buckhorn Creek is the most urbanized (71% of residential and built up area, septic systems density of 0.37 ha^{-1} ; Table 1) where caffeine, which is a marker of human excretory input, was observed at a high concentration of 16.7 ng g^{-1} (Fig. 2). The highest concentrations of carbamazepine (32.9 and 12.8 ng g⁻¹) and acetaminophen (4.18 and 5.23 ng g⁻¹) were observed in the South Prong and North Prong 1 sites along with caffeine (24.4 and 22.3 ng g⁻¹); these sites are likely influenced by wastewater from septic systems and WWTP, respectively. Total concentrations of pharmaceuticals varied from 0.5 ng g⁻¹ (Fishhawk Creek) to 61.9 ng g⁻¹ (South Prong), with the highest levels found at South Prong and North Prong 1 (Fig. 2), suggesting that wastewater discharges from septic systems and the WWTP (Table 1) are important sources of pharmaceuticals in this part of the watershed. As the detection and concentrations of different compounds are dependent on the source strength (concentration), sediment characteristics, time of sampling (seasonality), and other factors (e.g., degradation), interpretation of this data is limited. However, the detection frequencies of pharmaceuticals are often consistent with their persistence in WWTPs or septic systems and associated with differences in partitioning behavior and (bio)transformation of the individual compounds (Conn et al. 2006; Caliman and Gavrilescu 2009). Fig. 2 Concentrations of pharmaceuticals in the Alafia River sediments. *Values in parentheses* (next to the sub-basin names) are total concentrations (ng g^{-1}) of eight detected pharmaceuticals at each site #### 3.3 Persistence of pharmaceuticals in sediments The two most persistent compounds in our study were carbamazepine (100 % detection) and trimethoprim (89 % detection). There are two transport pathways that may be responsible for their occurrence in sediments as the main source of these compounds in the environment is wastewater. These pathways include surface transport with wastewater from WWTPs and leaching of wastewater from septic system drainfield to shallow groundwater. It is worth noting that there are more than 120,000 septic systems, groundwater is less than 3 m deep below the surface, and there is high connectivity of groundwater with surface waters in Hillsborough County where the Alafia River watershed is located. Studies have shown that carbamazepine (Ternes 1998; Miao et al. 2005; Gómez et al. 2007) and trimethoprim (Göbel et al. 2004; Pérez et al. 2005) are relatively resistant to removal in WWTPs operated with biological treatment. For example, low elimination rate (20 %) of carbamazepine was found in a WWTP located in the south of Spain (Gómez et al. 2007). It was estimated that only 37 % of carbamazepine and 60 % of trimethoprim were removed from a WWTP that discharged into Jamaica Bay in New York City (Benotti and Brownawell 2007). The elimination efficiency of pharmaceuticals in WWTPs is further complicated by (bio/ photo)transformation of compounds (Buser et al. 1998; Poiger et al. 2001; Quintana et al. 2005). Benotti and Brownawell (2009) measured microbial degradation rates of 19 pharmaceuticals in estuarine and coastal surface water samples and observed that the most persistent pharmaceuticals, including carbamazepine and trimethoprim, were found to be least labile with half-life $(t_{1/2})$ always greater than 40 days. Löffler et al. (2005) also found that 83 % of the carbamazepine was unchanged in an artificial water/sediment system during more than 100 days. Based on field measurements, Tixier et al. (2003) calculated an overall elimination rate for carbamazepine with a $t_{1/2}$ of 63 days. These studies indicated that carbamazepine and trimethoprim have great environmental significance due to their partial elimination during the wastewater treatment process and their high stability in the environment. Likewise, there is paucity of literature on the fate and transport of pharmaceuticals from septic system drainfields to ground and surface waters. Four hormones and six pharmaceuticals were detected in Cape Cod kettle ponds, which are primarily fed by groundwater, with greater detection frequencies and concentrations in ponds located in higher residential density areas (Standley et al. 2008). Recently, three antibiotics and six prescription medications were detected in 20 public drinking water supply wells on Cape Cod, suggesting that septic systems are the primary source of pharmaceuticals in groundwater (Schaider et al. 2014). It is possible that many of these compounds are not effectively eliminated in the septic system drainfields; otherwise, they would not be present in stream sediments in the sites where there are no WWTPs. Another compound identified as a major constituent in the sediments was caffeine. Caffeine has been used as a chemical marker for human excretory products discharged from WWTPs (Buerge et al. 2003; Thomas and Foster 2005). It has been shown to have variable removal efficiencies in WWTPs due to different treatment processes and conditions. For example, caffeine was largely eliminated (>99 %) in Swiss WWTPs (Buerge et al. 2006), 85 % removed in a Spanish sewage treatment plant (Gómez et al. 2007), and 64 % removed in the WWTP discharging into Jamaica Bay (Benotti and Brownawell 2007). The high detection frequency (100 %) of caffeine in our sediments may be due to the excretion of caffeine (from coffee, beverages) in wastewater, which accumulated in stream sediments over a period of time. Overall, pharmaceuticals (i.e., carbamazepine, caffeine, and trimethoprim) that were frequently detected in sediments of the Alafia River were also frequently detected in other river and surface waters impacted by WWTPs in the world (Kolpin et al. 2002; Tixier et al. 2003; Stackelberg et al. 2004), suggesting that these compounds resist removal during wastewater treatment processes. Unlike carbamazepine and trimethoprim, acetaminophen and nicotine had much higher removal efficiencies of 87 to 99 % in WWTPs (Benotti and Brownawell 2007; Gómez et al. 2007). This is attributed to the short biodegradation rate of nicotine ($t_{1/2}$ =0.68 to 9.7 days) and acetaminophen ($t_{1/2}$ =1.2 to 11 days) (Benotti and Brownawell 2009), which may explain why
acetaminophen and nicotine were only detected in 26 and 4 % of the sediment samples, respectively. In our sediments, pseudoephedrine was detected in 63% of samples. To date, there is a little information about the occurrence of pseudoephedrine in the environment. Pseudoephedrine can be present in both raw and treated wastewater as this is a common cold, nasal congestion, and sinus infection pharmaceutical that frequently escapes treatment in WWTPs (Kasprzyk-Hordern et al. 2010). Many pharmaceuticals not detected in this study are hydrophilic compounds (e.g., atenolol, ciprofloxacin, ofloxacin, and oxytetracycline), which means that they are more likely to be found in water than solid matrix. A recent study investigated the sorption of 75 common pharmaceuticals and found that only 14 have strong affinity with sludge (solid phase), whereas 37 pharmaceuticals were present in the liquid phase (Hörsing et al. 2011). Other compounds that are more hydrophobic (e.g., diclofenac and gemfibrozil) might be eliminated via different mechanisms during the transport. For example, photodegradation is important in the attenuation of some pharmaceuticals such as diclofenac (Poiger et al. 2001; Andreozzi et al. 2003). Diclofenac was not very persistent in tributaries of a lake in Switzerland, which received wastewater discharge (Buser et al. 1998). It was estimated that more than 90 % of the diclofenac entering the lake is eliminated, most likely by photodegradation with $t_{1/2} < 1$ h. Buser et al. (1998) did not detect diclofenac in the lake sediments, and diclofenac showed negligible sorption onto sediment particles in a laboratory experiment. The ability of pharmaceuticals to sorb to sediment is affected by their octanol-water partitioning coefficient ($K_{\rm ow}$), pK_a, and pH of the water (Lorphensri et al. 2007). The greater log $K_{\rm ow}$ values for a given compound, the greater is the tendency to partition to solid phase, such as sediments. The frequently detected compounds in sediments ranked in the following order: carbamazepine=caffeine (100 %)>trimethoprim (89 %)>pseudoephedrine (63 %)>acetaminophen (26 %). In general, the log $K_{\rm ow}$ of the frequently detected compounds in sediments was consistent with the capability for sediment sorption: carbamazepine (log K_{ow} =2.25)>trimethoprim (0.73)>pseudoephedrine (0.68)>acetaminophen (0.46)>caffeine (0.16). However, $\log K_{ow}$ values were not well correlated with concentrations in sediments for all compounds. Due to the polar and often ionic nature of pharmaceuticals, sorption in sediments can be affected by ionic interactions. For example, acidic pharmaceuticals (e.g., nicotine, pK_a=3.1; diclofenac, $pK_a=4.2$; gemfibrozil, $pK_a=4.7$) are present as anions, while basic pharmaceuticals (e.g., carbamazepine, pK_a=13.9, and caffeine, pK_a=10.4) are present as cations at pH 6-8. Thus, sorption onto the sediments is expected to be (1) strong for cationic pharmaceuticals due to the electrostatic attraction between negatively charged sediment particles and positively charged (cationic) pharmaceutical and (2) weak for the anionic pharmaceuticals due to the electrostatic repulsion between negatively charged sediment particles and negatively charged (anionic) pharmaceutical. This may explain why carbamazepine and caffeine were detected in all of the samples, while others were not detected in any of the samples. #### 3.4 Concentrations of organochlorine pesticides in sediments Of 20, only 10 legacy OCPs, including β -, δ -, and γ hexachlorocyclohexane (HCH), γ-chlordane, dichlorodiphenyldichloroethylene (DDE), endosulfan I, endosulfan II, endosulfan sulfate, heptachlor, and methoxychlor, were detected at eight sites (Fig. 3, Table 5). Total concentrations of ten OCPs (\(\sumeq\)OPCs) ranged from not detected (North Prong 2) to 16.1 ng g⁻¹ (Turkey Creek). The concentration of the sum of endosulfan I, endosulfan II, and endosulfan sulfate (Σ END) was greater (ND-6.31 ng g⁻¹) than other pesticides. The concentrations of Σ HCH (sum of α -, β -, δ -, and γ -HCH), ∑DDT (DDT, DDE, and dichlorodiphenyldichloroethane (DDD)), and Σ CHL (α - and γ -chlordane) ranged from ND to 4.78 ng g^{-1} , ND to 3.14 ng g^{-1} , and ND to 1.51 ng g^{-1} , respectively (Fig. 3). The concentrations of heptachlor and methoxychlor were ND to 1.18 ng g⁻¹ and ND to 3.94 ng g⁻¹, respectively. The higher concentrations of ΣDDT, ΣEND, ΣCHL, heptachlor, and methoxychlor were observed at Turkey Creek (agricultural dominant sub-basin); this site also had greater clay, silt, and organic matter (see Table 2). Numerical sediment quality guidelines have been developed using a variety of approaches to assist regulators in dealing with contaminated sediments. In general, toxic effects occur at concentrations greater than the probable effects level (PEL). In all of our sediment samples, concentrations of OCPs were below PEL values except for γ -HCH. For example, published PEL values for chlordane, DDE, and γ -HCH are 8.9, 6.75, and 1.38 ng g⁻¹, respectively (MacDonald et al. 2000). In our samples, concentrations of chlordane, DDE, and γ -HCH were ND to 1.54, ND to 3.14, and ND to 3.61 ng g⁻¹, respectively. Among these three compounds, concentrations Fig. 3 Total concentrations of organocchlorine pesticides (OCPs) in the Alafia River sediments. No OCPs were detected at North Prong 2. *Values in parentheses* (next to the sub-basin names) are total concentrations (ng g^{-1}) of ten detected OCPs at each site of only γ -HCH were greater than the PEL value. This suggests that sediments in Alafia River streams are slightly contaminated, but well below the levels that can cause toxic effects. #### 3.5 Persistence of organochlorine pesticides in sediments The most frequently detected OCP in this study was endosulfan I (detected in 37% of samples), with concentrations ranging from ND to 4.67 ng g⁻¹ (Table 5). Endosulfan, which consists of two isomers (endosulfan I and endosulfan II), is a chlorinated cyclodiene insecticide typically applied as 7:3 mixture of endosulfan I to II. Endosulfan was detected in seven sites, and concentrations of endosulfan I (ND to 4.67 ng g⁻¹) were generally higher than endosulfan II (ND to 1.04 ng g⁻¹). Endosulfan II (6.31 ng g⁻¹) was only found at higher concentration than endosulfan I at Turkey Creek. Greater concentrations and detection frequency of endosulfan I may reflect the composition of the technical mixture used in agricultural areas. Isomer conversion from endosulfan II to I can also occur (Schmidt et al. 2001). Endosulfan sulfate (ND to 0.64 ng g⁻¹), which is a degradation product of endosulfan I and II, was only detected at North Prong 1. Endosulfan I and II concentrations in the analyzed sediments were more predominant than the metabolite endosulfan sulfate, which indicates a slow rate of degradation of endosulfan I and II. The detection frequencies of other OCPs were 15 % for δ -HCH, 11 % for γ -chlordane and endosulfan II, and 7 % for DDE and methoxychlor (Table 5). An earlier (1993–1997) study conducted in Tampa Bay (Grabe and Barron 2004) detected DDD, DDE, and total chlordane in 17–19 % of sediment samples, while endosulfan I was detected in only 1 % of the sediment samples (Table 5). This is not surprising as most OCPs including DDT have been banned in the USA since the 1970s. Previous studies demonstrated that the relative concentrations of the parent DDT compound and its metabolites (i.e., DDD and DDE) can be used to indicate the age of DDT residues (Doong et al. 2002; Sun et al. 2010). A small value of DDD+DDE/DDT suggests relatively new DDT inputs, while a high value (>0.5) indicates the age of DDT residues (Doong et al. 2002). Non-detected DDT and detected DDE (ND to 3.28 ng g⁻¹) in this study suggest that current levels in our sediments primarily originated from the historical use. Among the sampling sites, \sum OCP concentrations were greater at Turkey Creek than other sites (Fig. 3). A possible explanation for this observation could be that it is located in a sub-basin that primarily drains agricultural land uses (Table 1). Secondly, this site also had the highest clay, silt, and organic matter, which may have resulted in sorption of these OCPs in sediments. The relationship between hydrophobic organic compounds and organic matter has been well documented in the literature (Gong et al. 2004) as sediments with high organic matter are most likely to sorb hydrophobic pesticides than those with lower organic matter. In the sediments, a significant positive correlation was observed between Σ OCPs and organic matter (r=0.85, p=0.0079) and between Σ OCPs and sum of clay and silt (r=0.96, p=0.0002), suggesting that organic matter and fine sediments accumulated OCPs. This relationship agrees well with previous studies showing that the fate and distribution of organic pollutants in the environment is influenced by the organic matter content (Gong **Fig. 4** Comparison of concentrations of OCPs in our sediment samples with selected previous studies. Reported data from previous studies were as follows: Tampa Bay in USA from Grabe and Barron (2004), Da-han and Erh-jen rivers in Taiwan from Doong et al (2002), and Weija and Nsawam reservoirs of Densu river in Ghana from Kuranchie-Mensah et al. (2012) et al. 2004; Daly et al. 2007; Hung et al. 2007; Wang et al. 2012). The concentrations of OCPs in our sediments were similar to previous studies (Fig. 4). For example, the mean concentrations of DDE and heptachlor in the Alafia River sediments are similar to those detected in a previous sediment study in Tampa Bay that included Alafia River (Grabe and Barron 2004) and other studies such as Da-han and Erh-jen River in Taiwan (Doong et al. 2002), and Densu River (Weija and Nsawam reservoirs) in Ghana (Kuranchie-Mensah et al.
2012). The mean concentration of endosulfan I in our sediments was higher than Tampa Bay, Da-han River, Erh-jen River, and Weija reservoir, but lower than Nsawam reservoir. The mean concentration of endosulfan II in the Alafia River sediments is two to nine times greater than other regions. These results reflect the importance of historical use of OCPs in different regions. ### 4 Conclusions Eight pharmaceuticals and 10 OCPs were detected in nine sediment sampling sites that drain various land uses ranging from rural to urban gradient in the Alafia River watershed. Total concentrations of pharmaceuticals and OCPs in sediments were 0.48–61.87 and 0–16.07 ng g⁻¹, respectively. Carbamazepine, trimethoprim, and pseudoephedrine were the main pharmaceuticals detected along with caffeine and endosulfan I in the Alafia River sediments. Domestic wastewater from WWTP and septic systems are two sources of pharmaceuticals in the environment since they are used daily in the households, and only a small percentage of pharmaceuticals is absorbed in the body; the rest are excreted in urine and feces. Concentrations of OCPs were significantly related to organic matter and the sum of clay and silt, suggesting that these are major sinks of OCPs in the sediments. Low concentrations of pharmaceuticals and OCPs in sediments may imply that these are unlikely to cause significant risk; however, little is known about the risk of low level of pharmaceuticals in river sediments to aquatic biota. Further, many pharmaceuticals are more recalcitrant than pesticides to degradation and their degradation products are still of potential concern due to endocrine disruption potential. Research is needed to evaluate the environmental impacts of low concentration dosage of pharmaceuticals to aquatic organisms from urban river sediments. **Acknowledgments** We thank former chemist, Butch Bradlay, for analysis of OCPs and MS student, Stefan Kalev, for his assistance in creating a GIS map of study sites. This project was supported by Institute of Food and Agricultural Sciences of University of Florida and National Integrated Water Quality Grant Program no. 2011-51130-31173 from the USDA National Institute of Food and Agriculture. #### References - Andreozzi R, Marotta R, Paxéus N (2003) Pharmaceuticals in STP effluents and their solar photodegradation in aquatic environment. Chemosphere 50:1319–1330 - Barnes KK, Kolpin DW, Furlong ET, Zaugg SD, Meyer MT, Barber LB (2008) A national reconnaissance of pharmaceuticals and other organic wastewater contaminants in the United States I) groundwater. Sci Total Environ 402:192–200 - Benotti MJ, Brownawell BJ (2007) Distributions of pharmaceuticals in an urban estuary during both dry- and wet-weather conditions. Environ Sci Technol 41:5795–5802 - Benotti MJ, Brownawell BJ (2009) Microbial degradation of pharmaceuticals in estuarine and coastal seawater. Environ Pollut 157:994–1002 - Blais JM (2005) Biogeochemistry of persistent bioaccumulative toxicants: processes affecting the transport of contaminants to remote areas. Can J Fish Aquat Sci 62:236–243 - Buerge IJ, Poiger T, Müller MD, Buser H-R (2003) Caffeine, an anthropogenic marker for wastewater contamination of surface waters. Environ Sci Technol 37:691–700 - Buerge IJ, Poiger T, Müller MD, Buser H-R (2006) Combined sewer overflows to surface waters detected by the anthropogenic marker caffeine. Environ Sci Technol 40:4096–4102 - Buser H-R, Poiger T, Müller MD (1998) Occurrence and fate of the pharmaceutical drug diclofenac in surface waters: rapid photodegradation in a lake. Environ Sci Technol 32:3449–3456 - Caliman FA, Gavrilescu M (2009) Pharmaceuticals, personal care products and endocrine disrupting agents in the environment a review. Clean Soil Air Water 37:277–303 - Carr RS, Long ER, Windom HL, Chapman DC, Thursby G, Sloane GM, Wolfe DA (1996) Sediment quality assessment studies of Tampa Bay, Florida. Environ Toxicol Chem 15:1218–1231 - Carrara C, Ptacek CJ, Robertson WD, Blowes DW, Moncur MC, Sverko E, Backus S (2008) Fate of pharmaceutical and trace organic compounds in three septic system plumes, Ontario, Canada. Environ Sci Technol 42:2805–2811 - Chen XJ (2004) Modeling hydrodynamics and salt transport in the Alafia River estuary, Florida during May 1999-December 2001. Estuar Coast Shelf Sci 61:477–490 - Clara M, Strenn B, Kreuzinger N (2004) Carbamazepine as a possible anthropogenic marker in the aquatic environment: investigations on the behaviour of carbamazepine in wastewater treatment and during groundwater infiltration. Water Res 38:947–954 - Conn KE, Barber LB, Brown GK, Siegrist RL (2006) Occurrence and fate of organic contaminants during onsite wastewater treatment. Environ Sci Technol 40:7358–7366 - Daly GL, Lei YD, Teixeira C, Muir DCG, Wania F (2007) Pesticides in western Canadian mountain air and soil. Environ Sci Technol 41: 6020–6025 - Day PR (1965) Particle fractionation and particle size analysis. In: Black CA et al (eds) Methods of soil analysis, vol 9. American Society of Agronomy, Madison, pp 545–556 - Doong R-A, Sun Y-C, Liao P-L, Peng C-K, Wu S-C (2002) Distribution and fate of organochlorine pesticide residues in sediments from the selected rivers in Taiwan. Chemosphere 48:237–246 - Fisher WS, Oliver LM, Winstead JT, Long ER (2000) A survey of oysters Crassostrea virginica from Tampa Bay, Florida: associations of internal defense measurements with contaminant burdens. Aquat Toxicol 51:115–138 - Göbel A, McArdell CS, Suter MJF, Giger W (2004) Trace determination of macrolide and sulfonamide antimicrobials, a human sulfonamide metabolite, and trimethoprim in wastewater using liquid chromatography coupled to electrospray tandem mass spectrometry. Anal Chem 76:4756–4764 - Gómez MJ, Bueno MJM, Lacorte S, Fernández-Alba AR, Aguera A (2007) Pilot survey monitoring pharmaceuticals and related compounds in a sewage treatment plant located on the Mediterranean coast. Chemosphere 66:993–1002 - Gong ZM, Tao S, Xu FL, Dawson R, Liu WX, Cui YH, Cao J, Wang XJ, Shen WR, Zhang WJ, Qing BP, Sun R (2004) Level and distribution of DDT in surface soils from Tianjin, China. Chemosphere 54: 1247–1253 - Grabe SA, Barron J (2004) Sediment contamination, by habitat, in the Tampa Bay estuarine system (1993-1999): PAHs, pesticides and PCBs. Environ Monit Assess 91:105–144 - Heberer T (2002) Occurrence, fate, and removal of pharmaceutical residues in the aquatic environment: a review of recent research data. Toxicol Lett 131:5–17 - Holm JV, Rüegge K, Bjerg PL, Christensen TH (1995) Occurrence and distribution of pharmaceutical organic compounds in the groundwater downgradient of a landfill (Grindsted, Denmark). Environ Sci Technol 29:1415–1420 - Hörsing M, Ledin A, Grabic R, Fick J, Tysklind M, Jansen JL, Andersen HR (2011) Determination of sorption of seventy-five pharmaceuticals in sewage sludge. Water Res 45:4470–4482 - Hung C-C, Gong G-C, Chen H-Y, Hsieh H-L, Santschi PH, Wade TL, Sericano JL (2007) Relationships between pesticides and organic carbon fractions in sediments of the Danshui River estuary and adjacent coastal areas of Taiwan. Environ Pollut 148:546–554 - Kasprzyk-Hordem B, Kondakal VVR, Baker DR (2010) Enantiomeric analysis of drugs of abuse in wastewater by chiral liquid chromatography coupled with tandem mass spectrometry. J Chromatogr A 1217:4575–4586 - Khare YP, Martinez CJ, Toor GS (2012) Water quality and land use changes in the Alafia and Hillsborough River watersheds, Florida, USA. J Am Water Resour Assoc 48:1276–1293 - Kolpin DW, Furlong ET, Meyer MT, Thurman EM, Zaugg SD, Barber LB, Buxton HT (2002) Pharmaceuticals, hormones, and other organic wastewater contaminants in U.S. streams, 1999-2000: a national reconnaissance. Environ Sci Technol 36:1202–1211 - Kummerer K (2010) Pharmaceuticals in the environment. In: Gadgil A, Liverman DM (eds) Annual review of environment and resources, vol 35. Annual Reviews, Palo Alto, pp 57–75 - Kuo J-N, Soon AY, Garrett C, Wan MTK, Pasternak JP (2012) Agricultural pesticide residues of farm runoff in the Okanagan Valley, British Columbia, Canada. J Environ Sci Health B 47:250– 261 - Kuranchie-Mensah H, Atiemo SM, Palm L, Blankson-Arthur S, Tutu AO, Fosu P (2012) Determination of organochlorine pesticide residue in sediment and water from the Densu river basin, Ghana. Chemosphere 86:286–292 - Löffler D, Römbke J, Meller M, Ternes TA (2005) Environmental fate of pharmaceuticals in water/sediment systems. Environ Sci Technol 39:5209–5218 - Loganathan B, Phillips M, Mowery H, Jones-Lepp TL (2009) Contamination profiles and mass loadings of macrolide antibiotics and illicit drugs from a small urban wastewater treatment plant. Chemosphere 75:70–77 - Lorphensri O, Sabatini DA, Kibbey TCG, Osathaphan K, Saiwan C (2007) Sorption and transport of acetaminophen, 17 alpha-ethynyl estradiol, nalidixic acid with low organic content aquifer sand. Water Res 41:2180–2188 - MacDonald DD, Ingersoll CG, Berger TA (2000) Development and evaluation of consensus-based sediment quality guidelines for freshwater ecosystems. Arch Environ Contam Toxicol 39:20–31 - McCain BB, Brown DW, Hom T, Myers MS, Pierce SM, Collier TK, Stein JE, Chan SL, Varanasi U (1996) Chemical contaminant exposure and effects in four fish species from Tampa Bay, Florida. Estuaries 19:86–104 - Miao X-S, Yang J-J, Metcalfe CD (2005) Carbamazepine and its metabolites in wastewater and in biosolids in a municipal wastewater treatment plant. Environ Sci Technol 39:7469–7475 - Nakata H, Kawazoe M, Arizono K, Abe S, Kitano T, Shimada H, Li W, Ding X (2002) Organochlorine pesticides and polychlorinated biphenyl residues in foodstuffs and human tissues from China: status of contamination, historical trend, and human dietary exposure. Arch Environ Contam Toxicol 43:473–480 - Orlando EF, Kolok AS, Binzcik GA, Gates JL, Horton MK, Lambright CS, Gray LE, Soto AM, Guillette LJ (2004) Endocrine-disrupting effects of cattle feedlot effluent on an
aquatic sentinel species, the fathead minnow. Environ Health Perspect 112:353–358 - Pérez S, Eichhorn P, Aga DS (2005) Evaluating the biodegradability of sulfamethazine, sulfamethoxazole, sulfathiazole, and trimethoprim at different stages of sewage treatment. Environ Toxicol Chem 24: 1361–1367 - Poiger T, Buser HR, Müller MD (2001) Photodegradation of the pharmaceutical drug diclofenac in a lake: pathway, field measurements, and mathematical modeling. Environ Toxicol Chem 20:256–263 - Quintana JB, Weiss S, Reemtsma T (2005) Pathways and metabolites of microbial degradation of selected acidic pharmaceutical and their occurrence in municipal wastewater treated by a membrane bioreactor. Water Res 39:2654–2664 - Sajwan KS, Kumar KS, Nune S, Fowler A, Richardson JP, Loganathan BG (2008) Persistent organochlorine pesticides, polychlorinated biphenyls, polybrominated diphenyl ethers in fish from coastal waters off Savannah, GA, USA. Toxicol Environ Chem 90:81–96 - Santos L, Araújo AN, Fachini A, Pena A, Delerue-Matos C, Montenegro M (2010) Ecotoxicological aspects related to the presence of pharmaceuticals in the aquatic environment. J Hazard Mater 175:45–95 - Santschi PH, Presley BJ, Wade TL, Garcia-Romero B, Baskaran M (2001) Historical contamination of PAHs, PCBs, DDTs, and heavy metals in Mississippi River Delta, Galveston Bay and Tampa Bay sediment cores. Mar Environ Res 52:51–79 - Schaider LA, Rudel RA, Ackerman JM, Dunagan SC, Brody JG (2014) Pharmaceuticals, perfluorosurfactants, and other organic wastewater compounds in public drinking water wells in a shallow sand and gravel aquifer. Sci Total Environ 468–469:384–393 - Schmidt WF, Bilboulian S, Rice CP, Fettinger JC, McConnell LL, Hapeman CJ (2001) Thermodynamic, spectroscopic, and computational evidence for the irreversible conversion of β to α -endosulfan. J Agric Food Chem 49:5372–5376 - Stackelberg PE, Furlong ET, Meyer MT, Zaugg SD, Henderson AK, Reissman DB (2004) Persistence of pharmaceutical compounds and other organic wastewater contaminants in a conventional drinking-water-treatment plant. Sci Total Environ 329:99–113 - Standley LJ, Rudel RA, Swartz CH, Attfield KR, Christian J, Erickson M, Brody JG (2008) Wastewater-contaminated groundwater as a source of endogenous hormones and pharmaceuticals to surface water ecosystems. Environ Toxicol Chem 27:2457–2468 - Sun JH, Feng JL, Liu Q, Li QL (2010) Distribution and sources of organochlorine pesticides (OCPs) in sediments from upper reach of Huaihe River, East China. J Hazard Mater 184:141–146 - Ternes TA (1998) Occurrence of drugs in German sewage treatment plants and rivers. Water Res 32:3245–3260 - Thomas PM, Foster GD (2005) Tracking acidic pharmaceuticals, caffeine, and triclosan through the wastewater treatment process. Environ Toxicol Chem 24:25–30 - Tixier C, Singer HP, Oellers S, Müller SR (2003) Occurrence and fate of carbamazepine, clofibric acid, diclofenac, ibuprofen, ketoprofen, and naproxen in surface waters. Environ Sci Technol 37:1061–1068 - USEPA (2007a) Pesticides in water, soil, sediment, biosolids, and tissue by HRGC/HRMS. Method 1699. Available at http://water.epa.gov/scitech/methods/cwa/bioindicators/upload/2008_01_03_methods_method_1699.pdf. Accessed Feb 3 2015 - USEPA (2007b) Organochlorine pesticides by gas chromatography. Method 8081B. Available athttp://www.epa.gov/solidwaste/hazard/testmethods/sw846/pdfs/8081b.pdf. Accessed Feb 3 2015 - Vazquez-Roig P, Andreu V, Blasco C, Picó Y (2012) Risk assessment on the presence of pharmaceuticals in sediments, soils and waters of the Pego-Oliva Marshlands (Valencia, eastern Spain). Sci Total Environ 440:24–32 - Walkley A, Black IA (1934) An examination of the Degtjareff method for determining soil organic matter, and a proposed modification of the chromic acid titration method. Soil Sci 37:29–38 - Wang W, Delgado-Moreno L, Conkle JL, Anderson M, Amrhein C, Ye QF, Gan J (2012) Characterization of sediment contamination patterns by hydrophobic pesticides to preserve ecosystem functions of drainage lakes. J Soils Sediments 12:1407–1418 - Whalen MM, Loganathan BG, Yamashita N, Saito T (2003) Immunomodulation of human natural killer cell cytotoxic function by triazine and carbamate pesticides. Chem Biol Interact 145:311– 319 - Williams CF, McLain JET (2012) Soil persistence and fate of carbamazepine, lincomycin, caffeine, and ibuprofen from wastewater reuse. J Environ Qual 41:1473–1480 - Xue ND, Zhang D, Xu XB (2006) Organochlorinated pesticide multiresidues in surface sediments from Beijing Guanting reservoir. Water Res 40:183–194 - Zhang ZL, Huang J, Yu G, Hong HS (2004) Occurrence of PAHs, PCBs and organochlorine pesticides in the Tonghui River of Beijing, China. Environ Pollut 130:249–261 Copyright of Journal of Soils & Sediments: Protection, Risk Assessment, & Remediation is the property of Springer Science & Business Media B.V. and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.